Missing Baryons and the WHIM T. Ohashi (Tokyo Metropolitan University) - Science of missing baryons and observational status in X-rays - OVI absorption results in UV - Absorption study with IXO XGS - Emission study with IXO XMS - Resonance scattering - Summary #### Thermal history of the universe WHIM (warm-hot intergalactic medium) will tell us the evolution of the hot-phase material in the universe ## Baryon phase Wide area in the baryon phase space is unexplored Oxygen line probes the dark baryon efficiently **EDGE** consortium # Cosmic structure WHIM (10^5-10^7 K) traces the cosmic largescale structure = "Missing baryon" Typical matter density: $\delta \left(=n/\langle n_R \rangle\right) = 10 - 100$ Yoshikawa et al. 2001, ApJ, 558, 520 size = $30 h^{-1} \text{ Mpc}$ ≈ 5 deg at z=0.1 Dark matter $IGM (10^5-10^7K)$ Galaxies (~10⁴K) Cluster gas (10⁷K) ## XMM study of WHIM - Werner et al. 2008: X-ray bridge between A222 and A223 (z = 0.21) - kT ~ 0.9 keV, δ ~ 150, continuum only - Bregman & Lloyd-Davis 2008: Local OVII absorption is due to Galactic halo (not by Local group medium) A222-A223 bridge #### Suzaku search for WHIM - Suzaku is searching for WHIM in cluster outskirts and in superclusters, with no positive detection of redshifted O lines yet - Suzaku is giving fairly low upper limits (δ < 300 assuming line-of-sight depth of 2 Mpc and $Z_{\rm O}$ = 0.1 solar) - Suzaku will continue searching for WHIM in all possible locations ## OVI absorption lines - 30 50 absorption systems have been detected against 16 quasars using STIS - $\Omega(\text{OVI}) \sim 2.4 \times 10^{-7} \ (\rightarrow \Omega_b \sim 0.002; \ 0.1 \ \text{solar, ionization}$ frac. = 0.2) - Are they WHIM? - > 95% of OVI systems are associated with HI (Thom and Chen 08) - Broad lines may not be due to thermal, possibly by turbulence witt $v \sim 30 \text{ km/s}$ - No sign of OVII absorption features corresponding to known OVI absorbing clouds (Yao et al. 09) - Photoionization of cool HI clouds may largely contribute to OVI absorption (not the WHIM) #### OVI measurements Strong OVI doublet (1031/1037) absorption (Tripp et al 08) with STIS Association of OVI and HI clouds (Thom and Chen 08) COS will give substantial improvement #### Baryon census M. Shull (High resolutionX-ray spectroscopy 2010) Based on OVI measurements Some part of OVI may be from Lya forest (photoionized) COS observations will clarify origins of OVI line # IXO: grating spectrometer - Big jump from Chandra and XMM-Newton grating spectrometers by factor of 10 in effective area and 15 times higher sensitivity - Sensitive to Equivalent Width ≈ 2 meV • R = 3000 can resolve v = 100 km/s, such as structures of galactic winds # IXO: absorption study - Detection of OVII, OVIII absorptions: WHIM presence beyond any doubt - There are > 100 useful AGNs for absorption study - Predicted *dN/dz* of OVII, OVIII clouds (normalized with OVI results) shows several absorption systems per AGN will be detected # Expected absorption features • AGN with $F_X = 5 \times 10^{-11}$ erg cm⁻² s⁻¹ (0.5 – 2 keV) will give enough signal for IXO A total of 18 Msec observations for ~ 30 AGN → 100 absorption clouds Bregman et al. IXO-WP ## WHIM emission study - Grasp of XMS: equally large as those of dedicated missions - 5" angular resolution resolves 16 kpc at z = 0.2 (galactic outflows) #### WHIM in emission with IXO - Wide-area mapping with 20-30 ksec per position over 1 Msec can cover 30 \times 30 arcmin² (6 Mpc at z = 0.2) - Deep pointing on galaxies will show galactic outflows – metal enrichment process of intergalactic space # WHIM search using resonance scatting - Churazov et al. 01, MN 323, 93 - WHIM can be surrounding bright AGNs - Part of continuum X-rays undergoes resonant scattering by WHIM gas - A few Mpc region around bright AGNs will shine in OVII and/or OVIII lines - Rough estimation shows that an AGN with $L_{\rm X}$ = 10^{46} erg/s at z = 0.2 can produce about 100 OVII counts with IXO over ~ 5 arcmin region in 100 ksec observation # WHIM with resonance scattering - Part of AGN X-rays will be resonantly scattered by OVII and OVIII ions in surrounding WHIM - This will produce oxygen-line halos around AGNs O line AGN WHIM Churazov: High-res X-ray spectroscopy 2010 ## Summary - Absorption and emission studies of IXO will reveal all phases of warm-hot baryons within $z \le 0.5$ - WHIM will give us unique information about thermal and chemical evolution of the universe - Absorption study with IXO will probe low-density WHIM clouds (δ < 100) - Emission measurement will also show us the spatial structure (filaments, outflows) of WHIM - Resonance scattering may show oxygen-line halos with ~ Mpc scale around bright AGNs